NPP Status - Spacecraft in normal Mission Mode, all systems nominal - Ground System performance nominal with data flowing to NESDIS and AFWA Centrals and to CLASS archive - All Instruments are in normal operational mode - -ATMS SDR data declared provisional (ready for broader use) - —ATMS SDR/TDR to be used operationally by NOAA NCEP (NWP center) in April 2012 - -VIIRS, CrIS, OMPS, and CERES Instrument Commissioning is continuing #### Suomi - NPP Images ### **Revised Commissioning Schedule** # VIIRS M05/M04/M03 (red/green/blue) VIIRS M15 (10.76 microns) ### Resolution Improvements: OLS vs. DNB - → 740 m instantaneous geometric field of view (DNB) vs. ~5 km for the OLS results in dramatic spatial resolution improvements. - → DNB Imagery courtesy of Steven Miller CIRA/CSU ### Resolution Improvements: OLS vs. DNB - → 740 m instantaneous geometric field of view (DNB) vs. ~5 km for the OLS results in dramatic spatial resolution improvements. - → DNB Imagery courtesy of Steven Miller CIRA/CSU ## VIIRS M07 (0.865 microns) grey scaled 19 January 2012 - VIIRS Data Anomaly - •Degradation in M7/I2 observed after launch. - Smaller effect in M6 & M5. - •Commissioning paused while anomaly was studied. - •Degradation believed to be caused by an error in mirror coating process. An inadvertent layer of tungsten film was put on telescope mirrors. - Commissioning resumed Jan 18 - Degradation is slowing, should level off. - •No effect on VIIRS data products; VIIRS SNR in M7 expected to be above spec. ## VIIRS Anomaly Change in VIIRS Solar Data as a function orbit number F is conversion factor that compares the measured VIIRS solar data to the predicted value. Data shows 1/F-factor. Should be 1 for new instrument. Test periods used to diagnose VIIRS anomaly. Data show anomaly depends on solar exposure; increases with light; stops in dark. #### **VIIRS Anomaly** Change in VIIRS Solar Data as a function of UV exposure Anomaly depends on exposure to light, probably in the UltraViolet Calculate amount of UV exposure in each orbit. Replot data, converting x-axis from orbit number to UV exposure time. 1 day UV exposure = 6.5 calendar Data shows smooth dependence ## VIIRS Anomaly Predict Amount of Change in VIIRS using Solar Data 1 day UV exposure = 6.5 calendar days. For M7/I2 865 nm High Gain Signal-to-Noise (SNR) | | SNR | Margin | |---------------|-----|--------| | Specification | 215 | | | Raytheon | 419 | 95% | Analyze with a simple predictive optical model of multiple mirrors with an absorbing coating. Model predicts throughput reduced to 81% | | SNR | Margin | | |------------------|-----|--------|--| | djusted Raytheon | 339 | 58% | | Gov't estimates of VIIRS SNR are higher than Raytheon's. Raytheon producing more sophisticated predictive optical model of VIIRS degradation. ## **SWIR Degradation Estimated** based on Witness #2 UV Exposure ### **Raytheon**Space and Airborne Systems # **SWIR Turn-on shows expected performance** ### **Raytheon**Space and Airborne Systems #### Error Bars are +/-13% of predicted gain - Original based sensor-TV, nominal plateau RC2 P2 - Degraded thruput reduces original by 24 hr UV exposure results for Witness#2 ### Questions?